DOCUMENT RESUME BD 151 206 SE 023 999 TITLE INSTITUTION SPONS AGENCY Natural Systems. Training Module 1.310.1.77. Kirkwood Community Coll., Cedar Rapids, Iowa. Department of Labor, Washington, D.C.; Iowa State Dept. of Environmental Quality, Des Moines. . PUB DATE 'NOTE 108p.: For related documents, see SE 023 996-SE 024 004 EDRS PRICE DESCRIPTORS MF-\$0.83 HC-\$6.01 Plus Postage. *Biology; *Ecology; Environment; *Instructional Materials; Pollution; *Post Secondary Education; Secondary Education; *Teaching Guides; Units of Study: *Water Pollution Control IDENTIFIERS *Limnology: Waste Water Treatment: Water #### ABSTRACT This document is an instructional module package prepared in objective form for use by an instructor familiar with the basic concepts of the water world. Included are objectives, instructor guides, student handouts and transparency masters. The module considers natural cycles, natural relationships, pollution and the effect of man in these natural occurrances. (Author/RH) U S DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY NATURAL SYSTEMS Training Module 1.310.1.77 "PERMISSION TO REPRODUCE THIS, MATERIAL HAS BEEN GRANTED BY Mary Jo Bruett TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) AND USERS OF THE ERIC SYSTEM" Prepared for the Iowa Department of Environmental Quality Wallace State Office Building Des Moines, Iowa 50319 Ъу Kirkwood Community College 6301 Kirkwood Boulevard, S. W. P. O. Box 2068, Cedar Rapids, Iowa 52406 The publication of these training materials was financially aided through a contract between the Iowa Department of Environmental Quality and the Office of Planning and Programming, using funds available under the Comprehensive Employment and Training Act of 1973. However, the opinions expressed therein do not necessarily reflect the position or policy of the U.S. Department of Labor, and no official endorsement by the U.S. Department of Labor should be inferred. September, 1977 The mention of trade names, or use of manufacturers technical bulletins, diagrams depicting specific equipment, or the commercial product in this module is for illustration purposes, and does not constitute endorsement or recommendation for use by Kirkwood Community College nor by the Iowa Department of Environmental Quality. SUMMARY | | אויוויוטכ , | 1 . | | <u>•</u> | | |---------------|--|-------------|---|----------|-------------| | Module No: | Module Title: | | | | 9 | | | Natural Systems — | | | | | | | -Submodules: | | | * | •, | | Approx. Time: | 1. Primitive States 2. Aquatic Ecology | of Nature · | | • | • | | ֻ 26 Hours; | 3: Water Pollution. | • | | | , · · · · · | | Objectives: . | | | • | 7 | | Upon completion of this module the participant should be able to: - 1. Describe the natural cycles of nature and natural fresh water supplies including lakes, streams, and ground water. - 2. Identify natural relationships and the effect of man. - 3. Identify pollutants, describe effects of pollution and examine corrective - measures which may be taken to control water pollution. ### Instructional Aids: Handouts # 1, 2, 3, 4 `Transparancies # 1 - 25 ### Instructional Approach: Lecture Discussion #### References: - 1. Reid & Wood, Ecology of Inland Waters and Estuaries, D. Van Nostrand Co., New York, 1976. - . Ford & Monroe, Living Systems, Canfield Press, San Francisco, 1971. - 3. Warren, Charles E., Biology and Water Pollution Control, W. B. Saunders Co., Philadelphia, Pa., 1971. - 4. Water Resources of Iowa, 1970. - 5. Sarai, Darshan, Ecology & Stream Purification, Water & Wastewater Technological School, Neosho, Missouri: - 6. Chanlett, Emil, Environmental Protection, McGraw Hill, New York, 1973. - 7. Lundquist, John B., <u>A Primer on Limnology</u>, Number 1, March 1975, Water Resources' Research Center, University of Minnesota. - 8. Walton, Groundwater Resource Evaluation, McGraw, Hill, New York, 1970. - 9. Groundwater and Wells, Johnson Division UOP, St. Paul, & Minnesota, 1972. ### Class Assignments: Read Handouts Work assigned problems Module No: Topic: **SUMMARY** Instructor Notes: . Instructor Outline: Handout # 1 `Transparapcies #1 - 6, properties of water and the hydrologic cycle. Discuss and illustrate the physical 2. Discuss and diagram: - a. A typical food chain - b. Nitrogen cycle - c. Oxygen cycle - d. Carbon cycle - e. Sulfur cycle 3. Give and work problems relating cycles to food chain. - 4. Discuss and illustrate natural fresh water supplies including lakes, streams, and ground water. - 5. Discuss aquatic ecology with respect to interrelationships of natural populations and the effect man has had on the natural balance. - Discuss pollution with respect to history, types, sources effect and corrective measures. Handout # 2 Transparancies # 7 - 12 Handout #.3 Transparancies */3 Handout # 4 Transparancies # 14 - 25 Module Title: . Module No: Natural Systems Submodule Title: Primitive States of Nature Approx. Time: Topic: 1 hour-Chemical/Physical Properties of Water Objectives: Upon completion of this module, the participant should be able to: Illustrate the water molecule. ... Describe to the instructor's satisfaction, the physical properties of. water to include: Specific heat b. Density Solvent action . Surface tension and cohesion Instructional Aids: Handout # 1 Transparancy # 4 Instructional Approach: Lecture . Discussion \(\cdot\) References; Reid & Wood, Ecology of Inland Waters and Estuaries, D. Van Nostrand Co., New York, 1976. Ford & Monroe, Living Systems, Canfield Press, San Francisco, 1971. Warren, Charles E., Biology & Water Pollution Control, W. B. Saunders Co. Phidadelphia, Pa., 1971. Class Assignments: Read Handout # 1 | Module No: | Topic:
Chemical/F | Page 4 of 30 Physical Properties of Water | |-------------------|----------------------|---| | Instructor Notes: | | Instructor Outline: | | Transparancy # 1 | | | - - Emphasize - 1. Structure - 2. Bonding using transparancies - Emphasize concepts rather than numbers. Then relate concepts to living systems. - Illustrate and discuss the structure or the water molecule. - 2. Discuss the physical properties of water including, - a.' - Specific heat Solvent action - Densities Surface tension and cohesion | Module\No: · · | Module Title: Natural Systems | · . | |---------------------------------------|--|-----| | Approx. Time: | Submodule Title: Primitive States of Nature | | | 3 hours | Topic: Natural Cycles | | | · · · · · · · · · · · · · · · · · · · | | ` | ### Objectives: Upon completion of this module; the participant should be able to: Illustrate the hydrological cycle. 2. Describe a typical food chain, limiting factors; and energy flow dependent on surface water. · 3. Demonstrate the relationship of: a. Bacteria and plants in the nitrogen cycle. b. Plants and animals in the oxygen cycle. 4. **I**llustrate: a. The cambon cycle. b. The sulfur cycle. ### Instructional Aids: Handout # 1 Transparancies # 2, 3, 4, 5, 6. ### Instructional Approach:. Lecture Discussion ### References: - 1. Reid & Wood, Ecology of Inland Waters and Estuaries, D. Van Nostrand Co., New York, 1976. - 2. Ford & Monroe, Living Systems, Canfield Press, San Francisco, 1971. - 3. Warren, Charles E., Biology & Water Pollution Control, W. B. Saunders Co., Philadelphia, Pa., 1971. ## Class Assignments; Read Handout # 1/1. Work given problem. Module No: Topic: Natural Cycles Instructor Notes: Instructor Outline: Handout # 1 Transparancies # 2, 3, 4, 5, 6 Emphasize relationships. 1. Illustrate and discuss hydrological cycle using the terms: - a. . Precipitation - b. Water shed - c. Percolation - 1. Transpiration - e. Evaporation 2. Define food chain and diagram typical food chains with discussion of Limiting Factors and Energy Flow. - 3. Diagram and discuss the: - a. Nitrogen cýcle - b. Oxygen cycle - 4: Diagram and explain the: - a. Carbon cycle - b. Sulfur cycle - Give and work a problem relating the five cycles discussed and the food chain. Page 7 of 30 Module Title: Module No: ⊯atural Şystems Submodule Title: Primitive \$tates of Nature Approx. Time: Topic: 1 hour Natural Waters Objectives: Upon completion of this module, the participant should be able to: 1. Define the meaning of natural water. Relate solar radiation to color and turbidity. Describe: ' The function of dissolved gasses in natural waters. Dissolved solids. Instructional Aids: Handout #'2 Instructional Approach: Lecture • Discussion Řeferences: 1. Reid & Wood, Ecology of Inland Waters and Estuaries, D. Van Nostrand Co., New York, 1976. Ford & Monroe, Living Systems), Canfield Press, San Francisco, 1971. 3. Lundquist, John B., A Primer on Limnology, Number 1, March 1975, Water Class Assignments: Read Handout # 2 Resources Research Center, University of Minnesota... | , | Page -8 . of 30 | |--|--| | Module Ho: | Topic:
Natural Waters | | Instructor Notes: | Instructor Outilne: | | Handout # 2 | | | Emphasize: a. Oxygen b. Carbon dioxide Mention other gasses. | 1. Define natural waters. 2. Discuss solar radiation and describe how affects: a. Color b. Turbidity c. Temperature in natural waters 3. Discuss the function
of the various gassed dissolved in natural waters including a discussion of: a. Oxidation-Reduction Potential b. Chemical buffering capacity c. pH 4. Describe dissolved solids and group into 3 groups: a. Total dissolved solids by Other solids in solution c. Organics | Page 9 of 30 | Module No: | Module Title:
Natural Systems | | |---------------|---|--| | Approx. Time: | Submodule Title: Primitive States of Nature | | | | Topic: | | | 1 hour | Lakes | | ### Objectives: ·Upon completion of this module, the participant should be able to: - 1. Diagram the annual temperature cycle of a natural lake. - 2. List 5 non-periodic and 2 periodic movements in lakes. - 3. Explain the importance of dissolved oxygen and carbon dioxide in Pakes. - 4. Classify lakes. Instructional Aids: Handout # 2 Transparancy #7. Instructional Approach: Lecture : Discussion ### References : - 1. Reid & Wood, Ecology of Inland Waters and Estuaries, D. Van Nostrand Co. New York, 1976. - 2: Ford & Monroe, Living Systems, Canfield Press, San Francisco, 1971. - 3. Lundquist, John B., A Primer on Limnology, Number 1, March 1975, Water Resources Research Center, University of Minnesota. ## Class Ássignments: Read Handout # 2 Work given problem. , of Module Ho: Topic: Lakes Instructor Notes: Instructor Outline: Handout #∮2 Transparancy #7 Relaté cycle to: 1. Diagram and describe the annual temperature cycle of a lake. a. Seasonsb. Circulation c. Stratification d. Heat budgetse. Temperature classifications f. Zonation Periodic movement includes discussion of: a. Wind streaks b. Density c. Laminar d. Eddy effects Non-periodic movement includes discussion of: a. Surface waves b. Seiches 2. Discuss movement in Takes using periodic and non-periodic movement classifications. Page 11 _ of 30 | Module No: | Module Title: | | |---------------|----------------------------|---| | f\ ' * dua | Natural Systems | | | | Submodule Title: | | | Approx. Time: | Primitive States of Nature | · · · · · · · · · · · · · · · · · · · | | | Topic: | • | | 1 hour | Streams | | ## Objectives: Upon completion of this module, the participant should be able to: - Relate stream size and movement to natural temperature variation. Explain the importance of dissolved oxygen and carbon diskide in streams. - Illustrate the relationship of origin and morphology of streams. nstructional Aids: Handout # Transparancy #7 & 8 Instructional Approach: Lecture Discussion # References: - Reid & Wood, Ecology of Inland Waters and Estuanies, K. Van Nostrand Co., New York, 1976. - Ford & Monroe, Living Systems, Canfield Press, San Francisco, 1971. - Lundquist, John B., A Primer on Limnology, Number 1, March 1975, Water Resources Research Center, University of Minnesota. ## Class Assignments: Read Handout # 2 Work given problems. Module No: Topic: Streams Instructor Notes: Instructor Outline: ... Handout # 2 Transparancy #7. 1. ransparancy #8 - Discuss and illustrate how streams size and movement is related to its natural temperature variation. - 2. Discuss dissolved oxygen and carbon dioxide in streams with respect to quality of life in streams. - Discuss and illustrate how origin determines morphology of the stream. - Give a problem where the learner will predict outcome given levels of dissolved oxygen in a given stream. Page 131 of 30 | Module No: | Module Title: Natural Systems | |---------------------------------------|---| | | Submodule Title: Primitive States of Nature | | Approx. Time: | | | 1 hour | Ground Water | | Objectives: | | | Úpon completion o | f this module, the participant should be able to: | | 1. Identify article 2. Describe the 1 | sian and water table water bearing formations. basic properties of water bearing formations. | | | | | | | | • • | | | Instructional Aids: | · · · · · · · · · · · · · · · · · · · | | # Handout # 2 (| | | , | | | • M | | | | | | Instructional Appro | ach: · | | Lecture
Discussion | | | | | | References: | | | 1. Walton, <u>Groun</u> | dwater Resource Evaluation, McGraw Hill, New York, 1970.
Ground Water and Wells, Johnson Division UOP, St. Paul, | | Minnesota, 19 | 72. | | ** | | | Class Assignments: | | Read Handout # 2-Work given problems. Page 14 of 30 Module No: Topic: Ground Water Instructor Notes: Instructor Outline: | Handout # 2 1. Discuss and diagram Artisian Aquifers Structure Flowing Non-flowing 2. Discuss properties of: a. Limestone formation b. Sand and gravel formations | 'Module
Natural
Submodu | 2 | | . , | <u> </u> | | • . | • | ,• | | |-------------------------------|--|--|---|--|--|--
---|--|--| | _ | 23.2,00. | ns . | •• | | | ÷ | , . . ! , | | | | / | | re: | | | | ,
, | * | , | | | Aquatic | , ., | • | , | | | •. | | `;=
. \ | | | . / . | | « | i ci par | it show | ıld be | able | to: • | `, , | | | veral pop
bioʻlogio | oulatio
cal int | ns can
erdeper | torm a | a commu | ation
Inity. | grow | th. | , | | | opulation
pulation | n
Š | , , | 5 | | | | | • | | | - | | | · · · · · · · · · · · · · · · · · · · | • . | , | F . | • | | • | | • | •••• | | | | | · · · | | · · · · · · | <u> </u> | | -
- | | ·
· | | •. | .* | • • | • ! | • | • | | | , | | | | • | <u>.</u> | , | | .* | | Living
s E., Bi | System
ology | s. Canf | ield P | ress. | San F | rancis | co; 19 | 971. | | | | this moderate and leveral populations of cology of Living Estimates and leveral populations of cology of Living Estimates and leveral populations of the lev | this module, to the and life sport population biological introduced pulations ou lations cology of Inlandary system. | Natural Populations this module, the part ate and life span to reveral populations can biological interdepends of communication opulation outlations ch: cology of Inland Water Living Systems, Canfes F., Biology & Water | Natural Populations this module, the participante and life span to natural veral populations can form a biological interdependence is of communication outstions ch: cology of Inland Waters and Living Systems, Canfield Participants Exercise Systems and Canal Sy | Natural Populations this module, the participant should be and life span to natural populations can form a communication of communication outlations cology of Inland Waters and Estual Living Systems, Canfield Press, S. F., Biology & Water Pollution C. Pa., 1971. | this module, the participant should be te and life span to natural population veral populations can form a community. biological interdependence is of communication opulation outsions. Cology of Inland Waters and Estuaries, Living Systems, Canfield Press, San Fes F., Biology & Water Pollution Contro Pa., 1971. | this module, the participant should be able te and life span to natural population grow biological interdependence. dis of communication opulations of communication opulations. Cology of Inland Waters and Estuaries, D. Valuiving Systems, Canfield Press, San Francis F., Biology & Water Pollution Control, W. Pa., 1971. | this module, the participant should be able to: ite and life span to natural population growth. ite and life span to natural population growth. ite and life span to natural population growth. biological interdependence. its of communication pulation pulations cology of Inland Waters and Estuaries, D. Van Nost Living Systems, Canfield Press, San Francisco, 19 is F., Biology & Water Pollution Control, W. B. Sau Pa., 1971. | this module, the participant should be able to: ite and life span to natural population growth. veral populations can form a community. biological interdependence. is of communication pulations cology of Inland Waters and Estuaries, D. Van Nostrand Living Systems, Canfield Press, San Francisco, 1971. is F., Biology & Water Pollution Control, W. B. Saunders Pa., 1971. | ERIC Full Text Provided by ERIC Read Handout # 3 Page 16 Module Ho: Topic: Natural Populations Instructor Notes: Instructor Outline: Discuss growth and regulation of a population in terms of: Handout # 3 1. Birth rate Food supply Preditors and disease Life span Distribution Explain the movement of several populations towards becoming a community. Discuss interactions of populations within a community in terms of: Sumbiosis - commercialism Nichis Competition Dominance Saprophitism Parásitism Discuss communication with examples of communication within a population and between populations. 17 . of Page Module Title: Module No: Natural Systems" Submodule Title: Aquatic Ecology Approx. Time: Topic: Natural Communities 2 hours. Objectives: Upon completion of this module, the participant should be able to:. Explain how two communities are dominated or co-dominated by selected populations. Define what is meant by community succession. Provide an example of how environmental changes upset succession pattern(s). Instructional Aids: Handouts # 3 Transparancies #9, 10., & 11 Instructional Approach: Lecture Discussion References: Reid & Wood, Ecology of Inland Waters and Estuaries, D. Van Nostrand Co. New York $\sqrt{1976}$. Ford & Monroe, Living Systems, Canfield Press, San Francisco, 1971. Warren, Charles E., Biology & Water Pollution Control, W. B. Saunders Co., Philadelphia, Pa., 1971. Class Assignments: ERIC Read Handout # 4 Work given problem | | | | • | Page | of 30. | |---|-------------------|----------------------|---------------------|------|--------| | | Module No: | Topic:
Natural Co | ommunities | | | | | Instructor Notes: | | Instructor Outline: | | 3. | | • | Handout #,3 | | | - | ** | Emphasize: - Normal patterns - Upset patterns - Discuss, with examples, dominance and co-dominance. - 2. Discuss and diagram several succession patterns. - 3. Give learner an example of a community history and have him identify: - Components Co-dominance and dominance Succession pattern Page Module No: Module Title: Naturāl Systems Submodule Itle: Aquatic Ecology Approx. Time: Topic: 2 hours Balance within an Eco-system Objectives: Upon completion of this module, the participant should be able to compare and contrast balance and imbalance in an Eco-system using examples of: Food supply Seasonal changes Population diversity d. Birth rate and life span Instructional Aids: Handout # 3 Instructional Approach: Lecture Discussion Réferences: Reid & Wood, Ecology of Inland Waters and Estuaries, D. Van Nostrand Co., New York, 1976. 2. Ford & Monroe, Living Systems, Canfield Press, San Francisco, 1971. Warren, Charles E., Biology & Water Pollution Control, W. B. Saunders Co., Philadelphia, Pa., 1971. Class Assignments: Read Handout # 3 Page 20 Module No: Topic: Balance Within an Eco-system Instructor Notes: Instructor Outline: Handout # 3 In discussion of natural regulation include examples Discuss balance in an Eco-system with emphasis on natural regulation. of: Food supply Seasonal changes Population diversity 4. Birth rate 5. Life span and preditors Page 21 of 30 | Module No: | Module Title:
Natural Systems |
 | 1.5 | | |---------------|-------------------------------------|------|-----|--| | Approx. Time: | Submodule®Title:
Aquatic Ecology | | | | | 2 hours | Topic:
Effect of Man | | | | ### Objectives: Upon completion of this module, the participant should be able to: - Give examples of how man can exist as a positive force in natural regulation. Describe the role man has played in disrupting natural regulation without causing a detrimental effect on the community. ## Instructional Aids: Handouts(#3... Transparancies #12 & 13 ### Instructional Approach: Lecturé Discussion ### References: - Reid & Wood, Ecology of Inland Waters and Estuaries, D. Van Nostrand Co., New York, 1976. - Ford & Monroe, <u>Living Systems</u>, Canfield Press, San Francisco, 1971. Warren, Charles E., <u>Biology & Water Pollution Control</u>, W. B. Saunders <u>Co</u>., Philadelphia, Pa., 1971. # Class Assignments: Read Handout # 3 Work assigned problems. · Page of 30 Module No: Topic: Effect of Man Instructor Notes: . Instructor Outline: . , Handout # 3 Transparanci #12 & 13 Show examples in: - Food supply - Population distribution - Preditation Show examples in: - Food supply Population distribution - 3. Preditation Emphasize differentiating regulated and unregulated disruption. - Discuss how man can be a positive force in natural regulation using examples. . - Discuss.man's role in disrupting natural regulation in order to preserve the community. - 3. Give learner an example problem and have him identify: - a. Food supply - Distribution - Competition - Succession d. - Disruption \ - Preditation Page 23 Module No: Module Title: Natural Systems Submodule/Title: Water Pøllution Approx. Time: Topic: 1 hour History of Pollution Objectives: Upon completion of this module, the participant should be able to: Define pollution. Show the relationship of the industrial revolution to water pollution. Cite evidence for the need for a system of water use classification and water quality standards. Instructional Aids: . Handout # 4 Instructional Approach: Lecture Discussion References: Reid & Wood, Ecology of Inland Waters and Estyaries, D. Van Nostrand Co., 1. New York, 1976.. Ford & Monroe, Living Systems, Canfield Press, San Francisco, 1971. Warren, Charles E., Biology & Water Pollution Control, W. B. Saunders Co., Philadelphia, Pa., 1971. Class Assignments: Read Handout # 5 Water Resources of Iowa, 1970. Page 24 of 30 Module No: Topic: History of Pollution
Instructor Notes: Instructor Outline: Handout # 4 1. Differentiate between Discuss the history of pollution including: pollution and contamination. 1. Definition Effect of the industrial revolution Waste disposal Law and regulation Discuss the origin and basis of criteria standards for water quality. 3. Discuss the system of water use and waste water as a source of pollution. Page Module Title: Module No: Natural Systems Submodule Title: Water Pollution Approx. Time: Topic: . Types and Sources of Pollution 1岁 hours ### Objectives: Upon completion of this module, the participant should be able to identify the major types of water pollutants and their sources. ### Instructional Aids: Handout # 4 Transparancy #14 ## Instructional Approach: Lecture Discussion ### References: - Reid & Wood, Ecology of Inland Waters and Estuaries, D. Van Nostrand Co New York, 1976. Ford & Monroe, Living Systems, Canfield Press, San Francisco, 1971. - 3. . Warren, Charles E., Biology & Water Pollution Control, W. B. Saunders Co., Philadelphia, Pa., 1971. - 4. Water Resources of Iowa, 1970. - Turk, Turk & Wittes, Ecology Pollution Environment, W. B. Saunders. Co., Philadelphia, Pa., 1972. - Class Assignments: Read Handout # 5 Page 26 Module No: Topic: • Types and Sources of Pollution . Instructor Notes: Instructor Outline: Handout # 4 7ransparancy.#14 - 1. Discuss the classification of chemical pollutants as to: - Non-degraded materials Nutrients Toxic materials - 2. Discuss thermal, biological, and chemical pollution sources and the type of pollution associated with each. | | , | | | _ | |---|--|---------------------------|----------------------------------|-----------------------------------| | · | | • | Page o | of 30 | | Module No: | Module Title: | - | | • | | | Natural Systems | • | • | | | * , · · · · · · · · · · · · · · · · · · | \\$ubmodule \Title: | 7 | | | | | Water Pollution | ·
• | \$ | •
• | | Approx. Time: | Topic: | | | | | 3½ hours | Effects of Pollution | . ' | | | | | Livects of Fariation | <u> </u> | • | 11 | | Objectives: | | • | | . • • • • | | Upon completion of | this module, the part | icipant sho | uld be able to | • • • | | pollutants disc Examine an examine an examine pollution. | e & effect" relationshoussed. uple of population or one of the contraction contra | community a | daption due to | thermal | | | | | | | | Instructional Aids: | , , , | بالمنابع المنابع | • | • , | | Handout # 4 | · , , , , , , , , , , , , , , , , , , , | ` | | - | | | | • | | | | • | * . | | • | | | Instructional Approac | -h• | | <u> </u> | | | Lecture Discussion | | • | · | | | | | | | | | References: | | i. p | | , | | 1. Reid & Wood, E
New York, 1976
2. Ford & Monroe,
3. Warren, Charles
Philadelphia,
4. Water Resource
5. Turk, Jurk & W | Living Systems, Canfis E., Biology & Water Pa., 1971. s of Iowa, 1970. ittes, Ecology Polluti | eld Press,
Pollution C | San Francisco,
ontrol, W. B., | , 197 <u>1</u> .
Saunders Co., | | Class Assignments: | • | , 0, 1 | | n management and the second | | Read Handout | | ٠, ٠,٠ | | · · · | Page - '28 of 30 Module No: Topic: Effects of Pollution Instructor Notes: instructor Outline: Handout # 4 Discuss the effect of the chemical pollutants as related to the following classifications: Non-degraded materials Nutrients Toxic materials Discuss the effect of thermal mollution on populations and communities. 3. Explain, using examples, how communities and populations have had to adapt to a thermally polluted lake or stream in order to survive. Differentiate between direct Discuss the sources, effects, and duration and indirect biological of biological pollution.~ pollution. Page ·29 of Corrective Méasures for Polluted Waters Objectives: Module No: . Approx. Time: 3 hours Upon completion of this module, the participant should be able to: Module-Title: Natural Systems. Submodule Title: . Water Pollution. Topic: Describe the self-purification properties of a stream or lake. Examine the need for and development in water and wastewater management Instructional Aids: Handout',# 4 Transparancy #15 Instructional Approach: Lecture Discussion Reid & Wood, Ecology of Inland Waters and Estuaries, D. Van Nostrand, Co., New York, 1976. · Ś Ford-& Monroe, Living Systems, Carifield Press, San Francisco, 1971. Warren, Charles E., Biology & Water Pollution Control, W. B. Saunders Co., Philadelphia, Pa., 1971. Water Resources of Iowa, 1970. Sarai, Darshan, Ecology & Stream Purification, Water & Wastewater Technical School, Neosho, Missouri. Chanlett, Emil, Environmental Protection, McGraw Hill, New York, 1973. Class Assignments: Read Handout # 5 | | | Page 30 of 30 | * br | |-------------------------------|---|--|----------| | Module No: Topic: Correct | tive Measures for Pollu | | · | | Instructor Notes: | Instructor Outilne: | | <u>.</u> | | *Handout # 4 Transparancy #15 | 1. Discuss the org
purification co
1. Clean
2. Degeneratio
3. Septic
4. Recovery | ganisms and their role in se
overing the following zones: | 1f- | | | 2. Discuss water a a. The need fo b. The develop | and wastewater management: or oment of | , | भै 44 # CYCLES IN NATURE ## Water Before looking at living systems, it is essential to first examine water as water is basic to all life. The water molecule is very simple in structure as it contains only 2 elements, oxygen (0) and hydrogen (H). In order to form water, two hydrogen atoms must combine with an oxygen atom. This process is termed bonding and the resultant water molecule has the following structure. This chemical symbol for water is written H₂0 indicating not only the elements involved but proportions as well. Page . 2 . of 9 In relating water to life, however, discussing basic structure is not enough. Certain physical characteristics must also be examined. These characteristics include specific heat solvent action, density, cohesion, and surface tension. Specific heat is defined as the amount of heat energy required to raise 1 gram of water 1 degree centigrade. Water requires a great deal of heat energy to raise the temperature of 1 gram 1 degree centigrade; *therefore, it is said to have a high specific heat. In other words, water can hold considerable heat energy without changing in temperature. This high heat capacity of water allows the water to act as a buffer to protect aquatic population from rapid temperature changes. The ability of water to hold over 50 percent of the known elements in solution must also be considered. This is of great importance when the amount of nutrients taken into or released from living systems via diffusion is taken into consideration. Density properties of water also play an essential role in living systems, especially with respect to life in lakes. The density of fresh water is unique in that the maximum density (weight per unit volume) is reached at about 40 C.; therefore, frozen fresh water (ice) will float creating a situation where aquatic life can continue in the unfrozen depths of a lake. Cohesion and surface tension are terms used to describe the resistance of a fluid to being pulled apart. These two properties of water are essential for many living systems to exist. Plants for example rely to a great extent on cohesion in drawing moisture up from the roots and surface tension provides a firm surface on which to live for many small plants and animals. Since water is essential to life, it must remain an available Water therefore, moves in a cyclic pattern. This is illustrated below in the hydrologic cycle.
-Transpiration Rain · Snow ‹ Etc. Evaporation · runof.f , Percolation Ground Water In. addition to water, most nutrients also move in a cyclic pattern. Five examples of this follow. The Food Chain and Ecological Pyramid The Carbon Cycle Atmospheric CO₂ Decay , and Burning Photosynthesis Respiration Organics -Carbon ## Practice Problem On the following diagram trace the nitrogen cycle in red, the sulfur cycle in green, and the carbon cycle in blue. #### NATURAL WATERS #### General Natural waters can be described as a closed water system. Like shown in the hydrologic cycle, natural water moves in a continual cyclic motion. Natural waters include all phases of the hydrologic cycle. Water found in the atmosphere, in lakes and streams, as precipitation and as ground water can be termed fresh water and that found in the oceans and estuaries as sea water. Natural water, therefore, is a finite or limited substance. Unlike pure water, natural waters vary in composition. Sea water and rainwater will vary the least due to their fairly constant environment. However, streams, lakes, and ground water vary a great deal from one area to another. This is due to the everchanging environmental conditions as the water moves through the different environments. ## Solar Radiation and Color The color of a lake is from unabsorbed light rays passing out of the lake from the original light entering the lake. Completely pure water will absorb all light that enters and appear nearly black. This is not seen in natural waters, they normally appear blue. The observed blue color of lake water is the result of light scattered upward and selective absorption of that light. Scattering of light is a function of its wavelength. Blue light is scattered more than red light thus more blue light exists in the water before it is absorbed then red light. All colors of light is absorbed equally. This can be Page 2' of 14 diagrammed as follows: A second factor of lake color is the true color of the water. Lake water may be brown from dirt and soil, green from algae or red from iron. The observed color is a combination of the color from scattered light and the true water color. Solar Radiation and Turbidity # Dissolved Gases A great variety of gases are found dissolved in natural waters. Some such as hydrogen, nitrogen, NH₄ and H₂S occur in association with dissolved solids or biological activity; they will be discussed in the following section which is concerned with dissolved solids. The most widespread gases to occur in water under natural conditions are oxygen and carbon dioxide. In much limnological work, measurement of the amounts of these two gases present is the first step in any detailed study of the ecology of a lake. Dissolved Solids #### LAKES ### <u>Temperature in Lake</u> One of the most important phenomena found in lakes is the relationship between water and temperature as observed in seasonal variations. These variations or cycles cause pronounced seasonal changes in the lake. During winter, the temperature of the water in moderately deep lakes is relatively uniform from surface to bottom. If the lake is ice covered a cold top layer is found just under the ice. In spring, circulation and mixing of water results with a uniform top to bottom lake temperature. During summer a vertical distribution of temperature forms with warm on top and a cold layer on the bottom. The two layers are separated by a thermocline (zone of rapid temperature change) and there is no mixing between the warm and cold layers. The warm layer is termed epilimnion, the cold layer hypolimnion. In the fall the lake once again returns to uniform temperature with circulation and mixing. ## Movement Density currents result from water of a differing density entering a water body. The differing density may result from temperature or high solids concentrations. Wind streaks (langmuir lines) or a phenomenon resulting from wind. Water flow is in the form of helices lying parallel to one another oriented in the direction of the wind. The direction of the nelices are alternating clockwise and counterclockwise. The streaked appearance is caused by accumulation of materials in zones of convergence. This can be Page. <u>5</u> of <u>14</u> diagrammed: Surface waves are the common wave cased by wind moving across the ... lake. There is no essential horizontal movement of water with waves. Seiche (pronounced "sāsh") is periodic current system described as a standing wave in which some stratum of the water in a basin oscillates about one or more nodes. This rocking motion is similar to the motion in a bowl of water when it is bumped. ## Dissolved Oxygen Of all the chemical substances in natural waters, oxygen is one of the most significant. The oxygen available for metabolic relationships in natural waters is the water in solution not the oxygen in H_2O , water. The volume of oxygen dissolved in water at any given time is a function of temperature of the water, atmospheric pressure, salinity and biological activity. The solubility of oxygen in water is increased with lowering temperature. The amount of oxygen water can hold at 20° C. is 9.2 mg/l, at 5° C. is 12.9 mg/l. There are two sources of oxygen in lakes. The first is wind and wave action, the second is plant life. Oxygen is depleted in a lake by animal life and by plants at night. #### Classification Lakes can be classified according to a system based on productivity, its causes and its effects. In a sense this is an historical system as well because many lakes are at different times <u>oligotrophic</u>, <u>mesotrophic</u> or <u>eutrophic</u>. Oligotrophic lakes (from the Greek words meaning "low in nutrients") support relatively low rates of photosynthetic productivity. As the name implies, in these lakes productivity is limited by the supply of nutrients. More specifically, the limiting material is usually phosphorous in oligotrophic lakes. In an historical sense, oligotrophic lakes are thought of as "young" lakes. Lakes have frequently been created by drastic, geological events, such as glaciation, that leave uneven land surfaces and depressions that can contain lakes. Such events often create infertile landscapes that can support abundant life only after colonizing organisms have broken down rough cover materials into reasonably fertile soils. In such infertile environments, lakes often have meager nutrient budgets and are therefore oligotrophic. Mesotrophic lakes are more productive than oligotrophic lakes, because they generally have larger nutrient inputs. They support moderate populations of algae and of consumer animals. Moderately productive, mesotrophic lakes are nutrient limited as are oligotrophic lakes. Phosphorous again usually limits algal productivity, but input rates are higher than those for oligotrophic lakes. Mesetrophic lakes may develop periodic algal blooms—noticeable population increases that reduce water clarity. Eutrophic lakes (from the Greek word meaning "well-nounished") are those that are highly productive because they have abundant nutrient supplies. Algae or macrophytes grow so thickly in some eutrophic lakes that light penetrates only a short distance and nutrients below that depth are used inefficiently. Photosynthesis in some of these lakes is therefore probably limited by light rather than by nutrients. In other eutrophic lakes nitrogen rather than phosphorous may be a limiting nutrient. This means that nitrates and ammonia, the nitrogen forms that are used by most algae, are used up before phosphate is in such lakes certain species of blue-green algae that can fix atmospheric nitrogen have a clear competitive advantage and frequently become dominant: Eutrophic lakes show wide seasonal changes in chemical conditions. Because of the great amount of organic matter produced in these lakes, much decay occurs in the hypolimnion. Therefore, eutrophic lakes frequently show almost complete loss of dissolved oxygen below the thermocline during summers. Clearly, fish and most other animals cannot live in the hypolimnion of such lakes. Warm-water fish that can live in the epilimnion, however, can be quite productive. Bass, panfish, pike, walleye, carp, and bullheads thrive in many eutrophic lakes. A eutrophic lake is said to be an wold lake--while an oligotrophic lake is "young". A lake created by glaciation, for example, may begin as a rugged, rocky, or gravelly basin in an infertile landscape. Plant and animal productivity is low at the start. Over a period of time the land changes—developing fertile soils and active biological communities; meanwhile the lake basin has become shallower because of the accumulation of plant and animal remains. Shallow lakes are likely to be more productive than deep lakes because there is greater likelihood that bottom-feeding fish will recycle algal nutrients to the epilimnion if the vertical distance is short, and because shallow lakes have less water to dilute incoming water, which usually has higher nutrient concentrations than the lake itself. It is important to realize that many lakes have become more productive because of various recent human disruptions. "Eutrophication" is an appropriate name for this progress, but "aging" is not. The increases in productivity do not create a marked decrease in depth; therefore such artificial eutrophication; can often be terminated, without leaving permanent effects related to decreased depth, merely by controlling nutrient inputs. #### STREAMS ## Origin and Morphology Most streams form their own channels. This occurs because the * water erodes the land as it moves across the watershed as runoff. The erosion of the land during this is of two types -- mechanical and chemical. Speed and type of erosion are dependent on a variety of variables including water and ground composition, climate and slope. Young streams usually, therefore, reveal steep sides which tend to erode to flatter slopes as the stream matures
due to seasonal flooding. With this process, also the logitudinal gradient decreases. As this aging process continues the stream channel, becomes almost flat due to continued widening and deposition. An old stream therefore has a very limited carrying capacity. Stream length will vary greatly but the course can be divided into 3 basic regions upper middle and lower. Change in velocity, gradient, and deposition can be noted as the water flows down the stream. Patterns in river development can be related to the surrounding geological formations. ## Size, Movement, and Temperature The basic properties of temperature cycles are similar to those found in lakes since direct solar radiation is the major factor in warming. Temperature fluctuations in the large rapid flowing streams are minimized though due to the volume and turbidity of such a system. Also in the same respect, it can be noted that as the stream size decreases, this fluctuation increases. Regardless of size, thermal stratification is minimized due to the turbulance caused by the flow. Source of the water being fed into the stream must be considered along with size and movement with regards to temperature variation. Streams fed by ground water tend to vary less in the annual temperature cycle than those fed by other surface water sources. ## Dissolved Oxygen Similar to lakes, oxygen is a significant substance necessary for aquatic life. It also varies as a function of the same variables in lakes. In streams there are 3 primary oxygen sources; water source, photosynthesis and turbulance. Water source, whether it be ground water or surface runoff, as an insignificant source of oxygen. Photosynthesis varies with the amount of plant life present. Turbidity then plant an important part in reaeration as oxygen is taken directly from the atmosphere and made available for use by the aquatic ecosystem. Like lakes dissolved oxygen content tends to increase by day and then deplete at night creating a cyclic curve. ### Carbon Dioxide and pH pH varies inversely with the carbon dioxide content. However carbon dioxide content fluctuates with respect to the surrounding geologic formations, current, photosynthesis; and separation as does oxygen content but with inverse properties. Regardless of whether surface water is in a stream or lake, dissolved oxygen, temperature, ph, carbon dioxide, and movement can be related as shown on the following graph. # Practice Problems 1. Stream "C" has deep rapid flowing, and has an abundant algae growth and fish population. Assuming no oxygen consuming waste is dumped into the water diagram a typical daily dissolved oxygen concentration on the following graph. 2. On the same graph diagram the dissolved oxygen curve for Lake "B" where conditions are stable. ## GROUND WATER # Formation Morphology Groundwater formations are grouped together as a whole and termed aquifers. There are 2 basic types of aquifers -- water table and artesian. A water table aquifer can be described by the following diagram. The artesian aquifer differs from the water table in that it has an upper and lower confining bed. This leads to a pressurized system. ### Aquifer Functions Storage is the aquifers first function. This function is described by two terms. Porosity is defined as the portion not occupied by rock. It indicates how much water the formation will hold and is affected by partial uniformity and arrangement. Specific yield is how much water aquifer will yield when drained by gravity. That water which is retained is the specific retention. The aquifer also serves as a water conduit. Two different terms describe this function also. Permeability is the capacity of the yield when a difference in head occurs. Change in permeability is proportional to change in difference of head and is affected by the particle size. Transmissibility is the rate of flow in gallons per day through the aquifer. ## Movement • The movement of water through the formations is very slow yielding a ballance of chemical concentrations between the formation and the water. #### AQUATIC ECOLOGY #### Natural Populations A population is defined as a group of individuals which interact and interbreed. Individuals of any given population share the following: The same genetic pool, similar stimuli responses, the same habitat, similar morphology, and particular behavioral characteristics. Population survival is due to adaptability to changing environmental conditions. Survival ability is coded in gene pool. Therefore survival is a function of the population rather than the long individual. ## Population Interactions Population growth and regulation is dependent on the following factors: Birth rate - the rate of reproduction by any given population, food supply - the amount of usable food stuff available to any given population, preditors and disease any living entity which survives by destruction of the population in question, life span - the time from birth till death, distribution - the area over which any given population is distributed. The birth rate of a population will decrease with a decrease in food supply. Therefore, a dramatic increase in the total population will limit food supply and act as a limiting factor for birth rate. Also since the birth rate peaks then decreases during the life span of each individual, the average age of a given population can play a role in birth rate. Preditors and disease serve to shorten the life span of the individuals of any given population thereby shortening the reproductive span leading to fewer progeny. Their injury can also debilitate and lead to a lowering of the birth rate. Distribution of any population also plays a distinctive role in population growth and regulation. Any given area is capable of producing sufficient food supply and nesting areas for a particular size of population. When this is exceeded the food supply and nesting areas are insufficient and the birth rate in turn declines. If not, the area of distribution is expanded and must be shared with other populations. Preditation, remember, increases as the distribution increases, again leading to growth regulation. The populations also have other direct relationships to each other in addition to those seen in growth and regulation. These relationships are grouped into several categories of which, we will examine the following: Symbiotic, saprophytic, commensations and parasitic. A symbiotic relationship is one where two dissimilar organisms live together in harmony. A saprophitic organism is one which obtains its food from dead organic matter (another organism). And a parasitic relationship is one in which one of the two dissimilar organisms living together is benefited but the other is harmed. These relationships can be illustrated as follows: ## Symbiotic Relationships Commensalism: The cow stirs up insects for the geese Naturalism: The bird eats the parasites off the back of the elk. ## Parasitic Relation The sea lamprey lives by sucking the blood of the fish, eventually killing it. Saprophytic Relation The mushroom is deriving it's food from the dead tree on which it is growing. As several populations live together each develops its niche or occupation within the community. Also a system of dominance is set up where one or more (co-dominance) populations control the community. In this type of system each population takes its place in the food chain or energy flow. Communication is another form of population interactions. Communication takes place within any given population or between different populations within a community and can be looked at as a response to stimuli. Examples of this can be seen everywhere in nature. The hiss of a cat when approached by a stranger, the folding of some plant leaves on touch, the call of a duck, and the color change as fruit ripens, are all examples of communication not only within a population but between the populations. From the previous discussions of various forms of population interactions it should be obvious why populations do not live in isolation from other populations. Just as an individual relies on other individuals for support in life, populations show the same dependence on other populations. Therefore, compatable groups of populations interact to form community life. ### Community Life; A community can be described as a group of interdependent populations which have colonized a given location. A community's survival is dependent on environmental conditions in that location. Therefore, as conditions change the community charges. New populations appear, the old disappear and the overall changes in the community determine its survival due to massive population interrelationships within the community. As briefly mentioned in the discussion of populations, community life is controlled by dominant populations. Dominance should not be confused with predominance. The predominant population in a community is simply the one with the greatest number. The dominant population on the other hand, controls the community environment and thereby other populations which may enter the community. An example of dominance can be seen by the following: Control of the community can also be split between two or more populations. When this is evident we are looking at a system of co-dominance. An example of this is illustrated below. Page <u>7</u> of, <u>12</u> Living communities are continually changing to meet with the requirements of a changing environment. New populations move in and old populations are forced out. This community change is termed succession. As succession of a community continues a more and more stable and more complex community is formed. An end point of sorts is reached when the community develops into a stable, self-repairing system. This then is termed a climax community. An example of such a community is illustrated below. ## Eco-system Balance We have already examined food supply, birth rate, population distribution, etc.
as they relate to growth and regulation of the population Now let us look at them as they relate to balance within a community and an entire eco-system. the food supply for any one population is only a part of the massive food web of the community. Food, as energy, flows from one population to another. As illustrated in the food chain, the plants use the products from microorganisms, the herbivores eat the plant materials, and the carnivorious population consume the herbivores and other small animals. Any break in this cycle endangers the existance of the entire community. Seasonal changes also help regulate the balance of the eco-system. In many communities populations change with the seasons. This is mainly due to alterations in temperature and light. These changes are also cyclic and result in little, if any, permanent environmental changes. However, balance of the eco-system depends on these cyclic changes. Population diversity also adds stability to the community eco-system. A more highly diverse community is able to withstand greater environmental changes without adversely affecting the integrity of the community than one with less diversion. The birth rate, life span, and loss through preditation and disease also play distinct roles in eco-system balance. As long as the physical state of the environment remains constant, it is these factors which keeps the biological systems in balance. These basic aspects of balance in an eco-system can be diagrammed in the following illustration. # Effect of Man In the course of history, man has exerted both positive and negative effects on the surrounding aquatic eco-systems. Unfortunately, it has been the detrimental effect which have been publicized. This will be discussed later under pollution. The beneficial effect of man can be looked at in two ways. Man is capable of being a positive force in natural regulation. This can be illustrated by the following situations. Man also is capable of disrupting natural regulation to the benefit of community or any given population. The following situations: #### WATER POLLUTION # History Since life is impossible without an adequate supply of fresh water, man's activities have always been centered around this precious commodity. Records as early as 2000 B. C. describe methods of purifying water and modifications of this continues through today. Water, however, has not always been considered a limited commodity. There has been many instances in history where man has simply moved on when his activities fouled the water to the point where it was no longer usable. Today's society has forced man to recognize the value of water, conserve its use, and reclaim its quality before returning it to the environment, Failure to reclaim used water leads to continued fouling or pollution of the environment which can no longer be tolerated. Pollution is a term which can be applied to all phases of the environment including air, water, noise, etc. Pollution has been defined in a variety of terms throughout history. Many times incorrectly where emotions took precedent over rational. The most commonly accepted definition today could be worded as follows: Pollution: The introduction of a substance into a valuable community in such concentration that one or more environment changes occur causing an adverse effect to that community. This definition can be illustrated by looking at any type of pollutant. Let us look at the situation with water. Page 2.of 6 Historically, water pollution has been proportional to the development of human society. Primitive man, wandering alone or in small groups, created little pollution effects as nature could readily decompose the potential pollutants he created. With the advent of communal societies and eventually the industrial revolution these potential pollutants reached the crucial concentration and began adversely affecting the surrounding environment. Communities were required to change or become extinct. From this it is evident that some type of control of the dumping of pollutants had to be developed. Also, water use classification became necessary as our lakes and streams were being forced to the limits of their self-purifying abilities. Since our surface waters are reused several times, laws regulating the use of these raw waters and the dumping of wastewater into them were created. The regulations governing wastewater disposal allow for some use of the receiving waters for final purification but the majority of the degradation is done artifically in treatment facilities in order to protect the community life of the receiving stream. This can be illustrated as Progression of use pollution as well as man-made problems. Therefore, it has been necessary to regulate the quality with respect to use of raw waters in order to protect man from harming himself even further. These regulations are based on intended use since a higher level of pollutants can be allowed in a potable water supply where the water will be treated before consumption than in a shellfish harvesting area from which the shellfish are often eaten raw. This can readily be illustrated by examining the maximum allowable limits for collform bacteria in the various intended uses. Potable water - 1000 mls. Shellfish harvesting - 70/100 mls. Recreation - 1000/100 mls. Fish & Wildlife propagation - 5000/100 ml. Raw water - 10,000/100 mls. ## Water Pollutants The types of water pollutants can be classified in a variety of ways. The following discussion will look at chemical pollutants, biological pollutants, and thermal pollutants with respect to sources of each and their direct and indirect effects on the surrounding communities. Some of the major pollutants, their sources and effects can best be summarized as follows: | ing | | | |-----|---|--| | nd | • | | | ./ | Pollutant T | ype | Major Sources | Primary Effects | |------------|------------------------|--|---|---| | Chemical . | Nutrient | Nitrogen and
Phosphorous
Compounds | Agricultural runoff Domestic wastes Industrial wastes | Algae blooms and excessive weed growth | | 4 | Non-degraded Materials | Inorganic
Suspended
Solids | Mining drainage
Land erosion | Turbidity which interferes with photosynthesis and blanketing which smother bottom life activities | | | * | Oxygen
Consuming
Matter | Feedlot runoff
Domestic wastes
Industrial wastes | Depletes dissolved oxygen in receiving waters thereby stiffling aquaticalife and producing unpleasant tastes and odors. | | | Toxic
Materials | Acids and
Alkalis | Industrial wastes
Mining Drainage | Fluctuations in pH eliminating less tolerant species | | | | Nitrates | Agricultural runoff
Industrial wastes
Domestic wastes | Nitrate poisoning leading to death of infants and animals | | | | Chlorides
and
Sulfates | *Industrial brines
Urban street
runoff (winter) | Tast impairment and
laxative effects | | | 72 | Heavy Metals i.e. Mercury Lead | Industrial Wastes | Toxic to humans Mercury: Compound stable and cumulative Lead: Inhibits bacterial decomposition of organics | | _ | | |-----|--| | | | | | | | | | | nt. | | | | | Page G | • . | Pollutant Type | | Major Sources | Primary Effects | |------------|------------------------------|---|--|--| | Biological | Microorganisms | Pathogenic
Bacteria | Domestic wastes
Feedlot runoff. | Disease Transmission | | 1 | | Algae
Blooms | Side effect of chemical pollution (nutrients) or thermal pollution | Increased depletion of dissolved oxygen leading to stress of other aquatic life and production of taste and odor-producing compounds | | Section 1 | Higher Plants
and Animals | Decomposing
Aquatic
Animals | Side effect of chemical pollution (depleted dxygen or toxic materials) | Putrification of stream or lake | | | | Excessive
Weed
Growth | Side effect of chemical pollution (nutrients) or thermal pollution | Increased depletion of dissolved oxygen leading to stress of other aquatic life and production of taste and odor-producing compounds | | Thermal | Heated
Water
Discharge | Increase in
natural water
temperature | Industrial and power plant cooling waters | Accelerates depletion of dissolved oxygen, growth of blue-green algae blooms, taste and odor production, and stress on oxygen dependent. | | | | • | | aquatic life. | ### Corrective Musures Questions are continually raised as to what can be done to correct the pollution problems man has created. Also methods of determining to what extent the pollution is altering the communities of the lake or stream are being investigated. As far as man is concerned, little can be done to correct the affects of those pollutants already introduced into the lake or stream. Prevention of new pollutants entering is the best corrective measure for already polluted and still clean waters. This raises the question how can man determine if the potentially polluting wastes are in fact polluting the lake or stream? A variety of biological indicators have been developed to aid in this determination. Researchers have examined communities before and after pallutants have entered and found that the populations in the community react differently to the various pollutants. As the pollution concentration increases the populations of the less resistant species are decreased leading to an increase of the more resistant species if the preditors are eliminated by the pollutants. There are other cases of the more registant species increasing in numbers
due to less competition also. Whatever the underlying reason for this increase the cause is the pollutant concentration. Lakes and streams naturally will attempt to correct the pollution effects. Dilution plays a major role in correction of pollution problems. As the concentration decreases sensitive populations return. Community balance then is restored and the pollutants can be effectively reduced. #### TRANSPARANCY LIST Transparancy #1 The Water Molecule Transparancy #2 The Hydrologic Cycle Transparancy #3 Food Web Transparancy #4 Nitrogen Cycle Transparancy #5 Carbon and Oxygen Cycles Transparancy #6 Problem Solution Transparancy #7 Daily Cycles in Natural Waters Transparancy #8 Problem Solution Transparancy #9/Succession Transparancy #/10 Dominance Transparancy #11 Co-domination Transparancy #12 Man as a Positive Force Transparancy #13 Controlled Disruption by Man Transparancy #14 Types and Sources of Pollution Transpayancy #15 Water Reuse THE WATER MOLECULE H20 78 THE HYDROLOGIC CYCLE A FOOD WEB IN AN AQUATIC HABITAT 80 ### THE NITROGEN CYCLE # Carbo Oxygen Cycles ### Practice Problem Solution DAILY CYCLES IN NATURAL WATERS ## PROBLEM SOLUTION 12:00 Midnight: Note Curves Similar 12:00 Midnight ERIC Succession 8.6 ## Domminance Co-dominance Nan-a Positive Force ERIC Full Text Provided by ERIC 89 Controlled Disruption 90 Types and Sources of Pollution **9**Ź | Page | 1 | ; | of | 5 | |------|---|---|----|---| | | | _ | | | | Module No: | Module Title: | |---|---| | | Natural Systems | | , <u>, , , , , , , , , , , , , , , , , , </u> | Submodule Title: | | Appròx. Time: | Primitive States of Nature | | 1/3 hour | EVALUATION - Part A | | Objectives: | | | Upon completion o
75% of the follow | f this module the participant should be able to correctly answering evaluation questions. | | Evaluation Questi | ons | | Choose the best a | | | 1. The water mol | ecule is chemically abbreviated | | a. 02 Ho | | | b. HO ₂ | | | c. H ₂ O | | | d. H ₂ 0 ₂ | | | 2. As water freez | es, its density | | a. Incre | ases | | b. Decre | eases | | c. Remai | ns unchanged | | 3. In the nitroge | en cycle, denitrifying bacteria | | a. Conve | ert atmospheric N2 to NH3 | | b. Conve | rt NH3 to atmospheric N2 | | c. Conve | ert NH3 to NO2 | | d. Conve | rt NO ₂ to NH ₃ | | 4. Green plants g | ive off as a gaseous byproduct of photosynthesis | | a. Oxyge | n | | b. Carbo | on dioxide | | c. Carbo | on monoxide | | d. Hydro | 95 | | 5. | Herbivors are animals whose diet consists chiefly or entirely of | مارونون | |----|---|---------| | | a. Decaying plants and animals | , i | | | b. Small animals | | | | c. Industrial sewage | * · * | | , | d_Plant matter | ٠. | | 6. | The hydrodogic.cycle | 39 | | | a. Is the cyclic movement of the earth's saline water supply | • | | : | b. Is the cyclic movement of the earth's fresh water supply | | | • | c. Is the cyclic movement of the earth's hydrogen supply | | | 7. | Which is not a typical food chain progression | | | | a. Wheat bull snakes mice | | | | b. Plants 4. deer\$ cougar | , gi | | | c. Corn ; miće cats | ٠, | | | d. Algae plankton fish) | ٠ | | 8. | Which of the following are examples of limiting factors: | | | • | a. Depletion of trient supplies | • • | | • | b. Accumulation of toxic waste material | , · | | è | c. Preditation | | | • | d. Disease | ,
, | | 9. | Solar radiation, color, and turbidity of natural waters are interrelate | d. | | | a. True | | | | b. False | . : | | | | • | | 10 | , - | | | . • | • | • • • | | | |----------------|---|---|---|---|-------------------------------|---|---------|------------| | 10. | state, u | waters can be
usually contain
tion or suspens | ning other | | | | | | | | a. | True | • | | | * ' | | | | - | b. | False. | | · · · · · · · · · · · · · · · · · · · | | - | • | | | 11. | The annuate the following the transfer in | ual temperatur
lowing: | e cycle of | a lake takes | into cons | ideration | which\ | of . | | | a. | Light absorp | tion | • | | | > | : | | | <u>b</u> . | Heat dynamic | S 31 2 1 | • | , | • | • | •, | | | c. | Density pheno | omina; | | | _ | | | | \$ | d. | Wind action | | | • | | • | | | 12. |)
Dimictio | lakes are one | es which ha | .ve a maximu | n témperatu | ire of 4° . | c. · | | | | a. | True | | | | • | .• | | | | b. | False's | • | | | | | , ; | | 13. | | ed oxygen leve
oung rapid mo | | | n an old sl | ow, moving | stream | . | | | a. | The same as | 8 • | | . ستم | . ; | · · · | 1 - | | | b. | Higher | • | | , . | . , | | | | | | | | | | | ٠. | | | | ·c. | Lower . | ** | . | o | • | * . | | | \
14 | • | Lower the effect on | population | diversity a | as a stram | ages. | • | | | \
14 | • | • | • | | as a stram | ages. | • | | | \
14
** | What is | the effect on | ivérsity in | icreases | | ages. | | | | 14 | What is | the effect on
Population d | iversity in | creases
emains const | ant | ages. | | | | 14 | What isabb. | the effect on Population d | iversity in iversity re iversity co | emains constantinually decreases for | ant
ecreases | | to decr | ease | | * . * | What isabcd. | the effect on Population d Population d Population d as the stream | iversity in iversity re iversity co iversity in m gets old. | emains constantinually decreases for | ant
ecreases
a time the | en begins | to decr | ease | | | What isabcd. | the effect on Population d Population d Population d | iversity in iversity re iversity co iversity in m gets old. | emains constantinually decreases for | ant
ecreases
a time the | en begins | to decr | ease | | | What isabcdAn artis | the effect on Population d Population d Population d as the stream sian aquifer is | iversity in iversity re iversity co iversity in m gets old. | emains constantinually decreases for | ant
ecreases
a time the | en begins | to decr | ease | Page 4 of 5 16. A good water bearing formation has high porosity, permeability, and transmissibility. a. True : b. False Page 5 of Module No: Topic: EVALUATION Part A Instructor/Note's: Instructor Outline: The instructor shall give the participants Evaluation - Part A after completing Natural . Systems - Primative States of Nature. Answers 8. / a, b, c, d, (all are correct) 10. -11. 12. 14. 15. 16. | | • | - 4 | | Påg | eof | 4 | | |--------------------------------------|----------------------------------|------------|-------------|--------------------|-------------|--|--------| | Module No: | Module Titl | e: | | , , | · . | , | • | | | Natural Sys | tems ` | • • | • | * | | | | | Submodule_T | | \$ | | | | • | | Approx. Time: | Aquatic Eco | logy | · . | | · · | | | | 1/3 hour | EVALUATION | - Part B | , | · . | رِ َ | | ·
 | | Objectives: | • | | • ' | ` (| *** | • | | | Upon completion of 75% of the evalua | of this module
ition question | the parti | cipants s | hould be; a | ble to cor | rectly ans | we | | Evaluation Questi | ons | , | • | • | | • . | | | Choese the best a | • | • | 5 | , | | | | | | • | o | tanded lif | ,}'
'd enan ean | lead to | • | - | | 1. High birth ra | ate combined w | nth an ex | tended Fit | e shan can | lead to | | | | a. Ext | inction | • | • | • | • | | | | b. Over | rpopulation | ŕ | • | • | • | , | ~ | | c. Stal | oilized ⁻ popula | ition . | | | | * 9 | • | | <u>°</u> d. None | e of the above | • • | ٠,, | • | |
<i>:/</i> . | | | 2. Communities | are formed due | to the i | nterdepend | lence of th | ie various | population | ารั | | a: Tru | | | 4. | | · · · · | | P | | b. Fa1: | se . | | 1 | , | | \ | 4 | | 3. Which of the between popu | following ter | rminologie | s represer | it some for | rm of inter | dependence | e
, | | a. Par | asitism | | | • | | • | | | | alism | | : | • | , | ************************************** | : | | c. Pre | ditation | | | • | * | | | | d. Mat | | | | • | | · , , | | | - | n can take pla | aca only w | ithin a di | iven nonul: | ;
ation | | • | | _ | | ace only w | rejiin a gi | v v | uuion | | ٠ | | - <u> a</u> . Tru | | | • | • | | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | , | | b. Fal | se · | | | | • • | | , | | 5 . · | Succession | on can transform | |--------------|-------------------|---| | • | a. | A rocky hillside into a soil capable of supporting trees and shrubs. | | | <u>,</u> b. | A lake into land capable of supporting trees and shrubs. | | · . | c. | Both a and b | | 6 | Co-domina | ance of a community can be defined as | | • | a.` | Control of the community's environment by 2 or more population | | | <u> </u> | Two of more populations having the same largest numbers | | • | c. | The 2 largest animals of a community by size. | | 7: | .Community | succession is a naturaT process γ | | | a. | True ; | | - | <u> </u> | False | | 8. | Which of pattern? | the following environmental changes can upset a succession | | • | a\ | Dramatic change in flow of a stream | | . • | b. | A fire wiping out a large forest | | | c. | Man damming up a river | | 9. | Limiting the grow | the food supply of 1 population has the capability of limiting the of the entire community. | | • | a. | True | | | b. | False | | 10. | Populati | on diversity | | / | * a. * | Creates instability in a community ecosystem | | ` · | b. | Adds stability to a community ecosystem | | . 4 | c, | Has little effect on a community ecosystem | | . 11. | Seasonal
temperat | changes of a
ure and light | community, | ecosyster. | n is mainl | y due to (| hanges _ | iņ | |---------|----------------------|-------------------------------|--------------------|------------|-------------|--|----------|----------| | • | a. | True | • | ; | | | | ~ | | • | b. | False | • | | | | | . `. | | 12. | Seasonal changes. | changes of a | community | result in | major pe | rmanent er | ıvironme | enta] | | · | a. | True | • | , [| · | | ٠. | <i>,</i> | | . • | bk | False | . ∵ | · · · · | | • ' | | | | 13 | 16 .Effe | ct of man . | , ‹ | ě | , | • | | | | 13. | Man is a | lways a detri | mental for | ce in com | nunity eco | logy. | • | 79 | | , •. | a. | True, | | | • | | • • • | . • | | . · · | b. | False | | | • | • | , | | | 14. | Man's ch | ief effect on | an ecosys | tem is to | | æ | | • | | | a. | Make it more | comples | 4 | · · · · · · | and the same of th | | | | | * · b. | Ruin it | | : 6 . | . • | | • | | | | c. | Simplify it | , .
} | •-, | | | | _ | | • ' | d. | Introduce st | ress sensi | tive plant | ts,', | • | . • | • | | 15. | Cooling | towers are us | ed _, to | | • | • | | • • | | | a. | Eliminate the | e need for | a stream | gr lake | , | | | | •·
• | <u></u> b | Relieve ther | mál loadin | g of a sti | ream or la | ke | | | | | <u> </u> | Control chem | ical pollu | tion | | • | | | | · · | d.` | Eliminate al | gae growth | • | * xa. | , | ٠. | ,
• | Page 4 of Module Hox Topic: EVALUATION - Part B Instructor Notes: . Instructor Outline: The instructor shall give the participant Evaluation - Part B after completing Natural Systems - Aquatic Ecology. #### Answers - 1. b - . '2. a - 3. a, b, & c - 4. h - 5. °c - 6. a - 7. a - 8, a, b, & c - °9. a - 10. b - 11. · a - 12. t - 13. b - 14. c - 15. b Page 1 of 5 | Module No: | Module Title: | |--|---| | | -Natural Systems | | ~. • | Şubmodule Title: | | Approx. Time: | Water Pollution | | 1/3 hour | EVALUATION - Part C | | . Objectives: | | | Upon completion t
following evaluat | he participant should be able to correctly answer 75% of the ion questions. | | Evaluation Questi | ons | | Choose the best a | | | 1. Pollution can | also be termed as: | | a. Enha | ncing the environment | | b. Stab | ilizing the environment | | c. Foul | ing the environment | | | ying the environment | | 2. Water polluti | on is proportional to the development of human society | | a. True | | | | | | b. False | | | 3. Industrial was | stes are major contributors of which of the following pollutants | | a. Nitro | ogen and phosphorous compounds. | | b. Inor | ganic suspended solids | | c. Acid | s and alkalis | | d. Nitr | ates _ ' | | e. Heav | y metals | | f. Patho | ogenic bacteria ' | | g. Them | mail increases | | - | | | 4. | -Algae bl | ooms are a side effect of | |---------|----------------------|--| | 1 | a. | Nutrient pollution | | - 1 | <u>.</u> b. | Winter | | ۔
ه | c. | Inorganic suspended solids pollution | | ٥ | d. | Sulfate and chloride pollution | | 5, | Winter s
pollutio | treet runoff is a major source of chloride and sulfate | | | a. | True | | | b. | False | | 6. | Match, th | e pollutant type with the primary effect | | | a. | Nitrogen and phosphorous compounds 1. Fluctuations in pH | | | b: | Inorganic suspended solids 2. Infant poisoning | | • | c. | Heavy metals / | | | d. | Acids and alkalis 4. Algae blooms | | | e. | Chlorides and sulfates 5. Laxative effects | | | f. | Oxygen consuming matter . 6. Depletes oxygen supply | | ′(
• | g. | Nitrates 7. Toxic to all humans | | . ,7. | Turbidit | y | | • | a. | Interferes with photosynthesis | | • | b. | Is unimportant as a pollution effect | | | C. | Smothers bottom life activities | | | <u>.</u> d. | Both a and c | ERIC Full text Provided by ERIC | 8. | Depleted oxygen supply | |------|--| | 44 | a. Stifles aquatic.life | | | b. Stimulates squatic life | | • | c. Creates algae blooms | | • • | d. None of the above | | - 9. | Excessive weed growth leads to what 2 of the following effects | | •) | a. Transmission of disease | | | b. Infant poisoning | | • | c. Increased depletion of dissolved oxygen | | | d. Taste and odor production | | 10. | Which of the following can be termed a direct biological pollutant | | | a. Algae blooms | | · ~, | b. Pathogenic bacteria | | • | c. Decomposing aquatic animals | | | d. Excessive weed growth | | 11. | The best corrective measure for pollution is prevention. | | • | a. True | | • | b False | | 12. | Dilution plays only a small part in stream self-purification. | | , | a. True | | | A-b. False \. | | 13. | Immediately following introduction of organic wastes into a receiving river there is a zone of | | • | a. Degradation | | | b. Decomposition | | | c. Recovery d. Cleaner water. | Page <u>'4</u> of <u>5</u> | | • | , . | · · | | | • | | | | |-----|--------|--------|--------------|----|-----|--------|----|---------------|-------------| | 14. | 0xygen | sag is | proportional | ţο | the | amounţ | of | organic wastè | introduced. | ___a. True ___b. FaTse ### 15. Water reuse is ___a Not necessary ____b. Is constantly occurring _____c. Can only be done in rural communities ____d. Will only begin if the rain stops Page 5 of 5 Module No: Topic: EVALUATION - Part C Instructor Notes: Instructor Outline: The instructor shall give the participants, Evaluation - Part C after completing Natural Systems - Water Pollution. ### Answers - 1. c - 2. a - 3'. a, c, d, e, d - 4. å - 5. a - 6. a 4 - b 3 - c 7 - d -. 1 - **A** = 5 - f 6 - g.- 2 - 7. d - 8. a - 9. 'c & d -
10. - .11. J a - ,12. t - 13. . a - 14. a - 15. b